| Section # | Title | Concern/
Suggestion | Solution | Proposed Action/
Correction | Planning Board
Decision | Sent to
Council | Public
Hearing | |--------------|---------------------|------------------------------|--|-----------------------------------|---|--------------------|-------------------| | Article 2 | Temporary | Notice to the | 3rd sentence Insert | The Owner of a lot or Parcel | Unanimously agreed | 4/15/2014 | | | Section 2.09 | Storage | UDO Administrator | "written" between providing | on which a dumpster will be | with suggestion to | | | | (B) (4) | Containers | should be written | and notice. | placed shall be responsible | add "written" to the | | | | | | | | for providing "written" notice | 3rd sentence between | | | | | | | | to the UDO Administrator | providing and notice | | | | | | | | within 24 hours of the | | | | | | | | | placement. | | | | | | | | | | | | | | Article 6 | Miniature | Questioned why | Planning Board decided to | Planning Board | Unanimously agreed | 4/15/2014 | | | Section 6.04 | Golf | permitted in MB2 | remove miniature golf courses | recommended removing | to remove Miniature | | | | | Courses | and RI1 Districts | from MB2/BB1 due to closness | Miniature Golf Courses from | golf courses | | | | | | | to restl zones, & to change MB1 | the MB2 & BB1 districts & | from MB2 & BB1 | | | | | | | /MUD to S to allow Board to | change MB1/MUD to S | districts & change MB1/
MUD to S | | | | | | | make request on case basis | | MUD to S | | | | Article 6 | Zoning | Concerned about | Remove subsection allowing | Planning Boad decided to | Unanimously agreed to | 4/15/2014 | | | Section 6.06 | Districts | losing ROW | accessory structures due to | remove subsection allowing | remove subsection | | | | (H)(B)(2)(g) | Development | and structures within | closiness to front line and the | accessory structures due to | (H)(B)(2)(g) | | | | | Standards | five feet of the road | proximity to residential | closiness to front line and the | from Article 6 | | | | | | | housing | proximity to residential housing | Section 6.06 | | | | A 4: 1 0 | D '11' | D | DI ' D 1 ' 14 | DI ' D I 11 | TT ' 1 1 | 4/15/2014 | | | Article 9 | Building | Does cement Board need to be | Planning Board reviewed the materials listed and discussed | Planning Board recommended | Unanimously agreed | 4/15/2014 | | | Section 9.03 | Design
Standards | referenced? | | adding cement board as | to recommend adding cement board to (C) (1) | | | | (C) (1) | Standards | referenced? | adding cement board. | option with the materials listed. | cement board to (C) (1) | | | | Appendix A | Definitions | Yard Debris - | Discussed and determined | Agreed to delete definition | Unanimously agreed | 4/15/2014 | | | | | Thought clippings | that Yard Debris is not | | to recommend | | | | | | were allowed to be | addressed in the UDO | | deletion of Yard | | | | | | placed in the regular | | | Debris definition | | | | | | trash receptacles. | | | | | | | Section # | Title | Concern/
Suggestion | Solution | Proposed Action/
Correction | Planning Board
Decision | Sent Public To Council Hearing | |--|---|---|---|--|--|--------------------------------| | Article 7
Section 7.14
(C) | Swimming
Pools | Review fence height in BR1 & BR2 for consistancy. This section allows 72"; noted Districts allow 48". Consider reference to sections that do not allow fences/walls if they block water view from other properties. | Planning Board reviewed and discussed section. | Planning Board reviewed and agreed to delete the 4th sentence in (C) "A <i>fence</i> erected along the property line or within any setback area shall be a fence which shall not exceed seventy-two (72) inches in height" | Unanimously agreed
to recommend deletion
of the 4th sentence in
Article 7
Section 7.14 (C) | 4/15/2014 | | Article 10
Section 10.01
(E) (2) | Landscaping
and
Buffering
Requirements | Determine NCDOT roadway standards and consider adding our own standard for adequate sight angles (clear from 3 to 7 feet). | Planning Board reviewed and discussed section and agreed to add a reference to Section 2.08 | Add reference to Article 2 Section 2.08 Sight Visibility Triangle | Unanimously agreed to recommend adding sentence to Section 10 .01(E) (2) to reference Article 2 Section 2.08 Sight Visibility Triangle | 4/15/2014 | | Article 3 Section 3.08 3rd Sentence | Operation;
Rules;
Meetings;
Records | Staff
recommends deleting
"shall" and adding
"may" | Delete "shall" and add "may" | Delete "shall" and add "may" | Unanimously agreed
to recommend deleting
"shall" and adding "may" | 4/15/2014 | | Article 12
Section 12.06
(G) (2) | Environmental
Regulations | Verbiage needs to
reference Brunswick
County for Manual
Clarification | Add Verbiage to reference Brunswick County Stormwater Management Manual | Add "Brunswick County" in the second sentence before Stormwater Management Manual | Unanimously agreed
to add "Brunswick
County" as requested | 4/15/2014 | | Section # | Title | Concern/
Suggestion | Solution | Proposed Action/
Correction | Planning Board
Decision | Sent
To Council | Public
Hearing | |----------------------------|---|--|--|--|--|--------------------|-------------------| | Article 6
Section 6.06 | MR2A
Mainland
Residential
District | Section Not Included
in UDO in the Table
of Permitted Uses or
in the Zoning Districts
Development
Standards | Staff advised section omitted in error and recommended MR2A be added to UDO. | Added MR2A to UDO | Unanimously agreed adding to recommend MR2A District to the Table of Permitted Uses and in the Zoning District Development Standards | 4/15/2014 | | | Article 11 | Signs | Consideration of request to incorporate the Dock Street live/work units sign restrictions into the MUD District | Planning Board requested Staff to review. | Regulations exist in Appendix B currently and can be found in Part VI Midtown Precinct Precinct Section B.38 Signs - last sentence needs to include after regulations (see Section B.11 Signs) | Unanimously agreed
to recommend
clarification information
to last sentence | 4/15/2014 | | | | | UDO contains various
words throughout that
are Bold type without
statement as to purpose
for Bold Type | Words that are in Bold type have a definition in Appendix A. Add statement explaining purpose. | Add statement in front of UDO explaining Bold type. | Unanimously agreed to recommend adding an explanation for the Bold type. | 4/15/2014 | | | Article 7 Section 7.11 (C) | Private
Community
Centers | Staff recommend
allowing Community
Centers in BB-1 | Insert an Exception Sentence after (C) | Insert after (C) "Exception - Private Community Centers may be permitted outside of the respective subdivision when located in BB-1. | Unanimously agreed with proposed action. | 4/15/2014 | | | Section # | Title | Concern/ | Solution | Proposed Action/ | Planning Board | Sent | Public | |-------------------------------------|---|--|---|--|---|------------|---------| | | | Suggestion | | Correction | Decision | To Council | Hearing | | Article 6 Section 6.03 (L) | Primary Zoning Districts | Verbiage changed from
July 2012 UDO version
and single family home
reference deleted
from AF | Verbiage needs to be amended to include the way stated in the July 2012 version of the draft UDO for AF1. | Amend verbiage to read " Primarily for production of agricultural and forestry products with provisions for single family homes, provided lots are one (1) acre minimum in size, and that all other requirements of MR-1 apply for the residential lots. | Unamimously agreed to recommend amending verbiage to read "Primarily for production of agricultural and forestry products with provisions for single family homes, provided lots are one (1) acre minimum in size, and that all other requirements of MR-1 apply for the residential lots". | 4/15/2014 | | | Section 6.06
MR1, MR2
and MR3 | Zoning
Districts
Development
Standards | Staff recommends
adding verbiage from
MH1 (g) to MR1 (J),
MR2 (J) and MR3 (G)
concerning accessory
structures clarification | No accessory structure erected in any front yard, required side yard, within 15 feet of any street line or within 5 feet of any rear yard lot line, not a street line. On reverse corner lots, no accessory building or accessory structure shall extend beyond the front yard line of the lot to its rear. | No accessory structure erected in any front yard, required side yard, within 15 feet of any street line or within 5 feet of any rear yard lot line not a street line. On reverse corner lots, no accessory building or accessory structure shall extend beyond the front yard line of the lot to its rear. | Unanimously agreed with proposed action. | 4/15/2014 | | | | | | | | | | | | Section # | Title | Concern/ | Solution | Proposed Action/ | Planning Board | Sent | Public | |---------------------------|--------------------------------|---|---|--|--|------------|---------| | | | Suggestion | | Correction | Decision | To Council | Hearing | | Article 6
Section 6.02 | Interpertation | Staff recommends deleting "Special Uses:" and replacing with "Special Use Permit:" and deleting last sentence; adding SS definition | Add SS Definition Add - (P), (PS), (S) and (SS) to each definition section to reflect how it appears in tables | Delete "Special Uses:" Add "Special Use Permit and delete last sentence. Add SS definition "Special Use Permit with suppl- emental regulations: UDO Admin- istrator review and recommenda- tion, Board of Adjustment review and approval of Special Use Permit subject to district provisions, other applicable requirements, conditions of approval and supplemental regulations as outlined in Article 7." | Unanimously agreed with proposed action. | 4/15/2014 | | | | | | | Article 7. | | | | | Article 6 | Zoning | 30% Rule for | MR-1 | MR-1 | Unanimously agreed with | 4/15/2014 | | | Section 6.06 | District Development Standards | impervious surface
needs to be applied in | Remove J2b, make 2c 2b Add J2b verbiage as subsection M | Remove J2b, make 2c 2b
Add J2b verbiage as
subsection M | proposed action. | 4/13/2014 | | | | | Accessory Structure subsection in some zones. | MR-2
Remove J2b, make 2c 2b
Add J2b verbiage as
subsection M | MR-2
Remove J2b, make 2c 2b
Add J2b verbiage as
subsection M | Unanimously agreed with proposed action. | 4/15/2014 | | | | | | MR-3
Remove G2b, make 2c 2b
Add J2b verbiage as
subsection M | MR-3
Remove G2b, make 2c 2b
Add J2b verbiage as
subsection M | Unanimously agreed with proposed action. | 4/15/2014 | | | Section # | Title | Concern/ | Solution | Proposed Action/ | Planning Board | Sent | Public | |--------------|-------------|---------------------------|------------------------------------|------------------------------------|-------------------------|------------|---------| | | | Suggestion | | Correction | Decision | To Council | Hearing | | Article 6 | Zoning | 30% Rule for | MB-1 | MB-1 | Unanimously agreed with | 4/15/2014 | | | Section 6.06 | District | impervious surface | Add "Not more than 30% of | Add "Not more than 30% of | proposed action. | | | | | Development | needs to be applied in | total lot area may be covered | total lot area may be covered | | | | | | Standards | all zones and needs to be | by the main building, accessory | by the main building, accessory | | | | | | | reomoved from the | structures, and impervious | structures, and impervious | | | | | | | Accessory Structure | surfaces. This percentage may | surfaces. This percentage may | | | | | | | subsection in some | be exceeded with a solution | be exceeded with a solution | | | | | | | I - | approved by the Inspection | approved by the Inspection | | | | | | | | Department. No landscaping | Department. No landscaping | | | | | | | | using imperviuos materials such | using impervious materials such | | | | | | | | as solid plastic and vinyl will be | as solid plastic and vinyl will be | | | | | | | | permitted." as A5. | permitted." as A5. | | | | | | | | MB-2 | MB-2 | Unanimously agreed with | 4/15/2014 | | | | | | Add "Not more than 30% of | Add "Not more than 30% of | proposed action. | | | | | | | total lot area may be covered | total lot area may be covered | | | | | | | | by the main building, accessory | by the main building, accessory | | | | | | | | structures, and impervious | structures, and impervious | | | | | | | | surfaces. This percentage may | surfaces. This percentage may | | | | | | | | be exceeded with a solution | be exceeded with a solution | | | | | | | | approved by the Inspection | approved by the Inspection | | | | | | | | Department. No landscaping | Department. No landscaping | | | | | | | | using imperviuos materials such | using imperviuos materials such | | | | | | | | as solid plastic and vinyl will be | as solid plastic and vinyl will be | | | | | | | | permitted." as F. | permitted." as F. | Section # | Title | Concern/ | Solution | Proposed Action/ | Planning Board | Sent | Public | |--------------|-------------|---------------------------|------------------------------------|------------------------------------|-------------------------|------------|---------| | | | Suggestion | | Correction | Decision | To Council | Hearing | | Article 6 | Zoning | 30% Rule for | BR-1 | BR-1 | Unanimously agreed with | 4/15/2014 | | | Section 6.06 | District | impervious surface | Add "Not more than 30% of | Add "Not more than 30% of | proposed action. | | | | | Development | needs to be applied in | total lot area may be covered | total lot area may be covered | | | | | | Standards | all zones and needs to be | by the main building, accessory | by the main building, accessory | | | | | | | reomoved from the | structures, and impervious | structures, and impervious | | | | | | | Accessory Structure | surfaces. This percentage may | surfaces. This percentage may | | | | | | | subsection in some | be exceeded with a solution | be exceeded with a solution | | | | | | | zones. | approved by the Inspection | approved by the Inspection | | | | | | | | Department. No landscaping | Department. No landscaping | | | | | | | | using imperviuos materials such | using imperviuos materials such | | | | | | | | as solid plastic and vinyl will be | as solid plastic and vinyl will be | | | | | | | | permitted. Total Lot Area for | permitted. Total Lot Area for | | | | | | | | stormwater purposes is the | stormwater purposes is the | | | | | | | | required building lot area as | required building lot area as | | | | | | | | defined in F." as J. | defined in F." as J. | | | | | | | | BR-2 | BR-2 | Unanimously agreed with | 4/15/2014 | | | | | | Add "Not more than 30% of | Add "Not more than 30% of | proposed action. | | | | | | | total lot area may be covered | total lot area may be covered | | | | | | | | by the main building, accessory | by the main building, accessory | | | | | | | | structures, and impervious | structures, and impervious | | | | | | | | surfaces. This percentage may | surfaces. This percentage may | | | | | | | | be exceeded with a solution | be exceeded with a solution | | | | | | | | approved by the Inspection | approved by the Inspection | | | | | | | | Department. No landscaping | Department. No landscaping | | | | | | | | using imperviuos materials such | using imperviuos materials such | | | | | | | | as solid plastic and vinyl will be | as solid plastic and vinyl will be | | | | | | | | permitted." as K. | permitted." as K. | Section # | Title | Concern/ | Solution | Proposed Action/ | Planning Board | Sent | Public | |--------------|-------------|---------------------------|------------------------------------|------------------------------------|-------------------------|------------|---------| | | | Suggestion | | Correction | Decision | To Council | Hearing | | Article 6 | Zoning | 30% Rule for | BB-1 | BB-1 | Unanimously agreed with | 4/15/2014 | | | Section 6.06 | District | impervious surface | Add "Not more than 30% of | Add "Not more than 30% of | proposed action. | | | | | Development | needs to be applied in | total lot area may be covered | total lot area may be covered | | | | | | Standards | all zones and needs to be | by the main building, accessory | by the main building, accessory | | | | | | | reomoved from the | structures, and impervious | structures, and impervious | | | | | | | Accessory Structure | surfaces. This percentage may | surfaces. This percentage may | | | | | | | subsection in some | be exceeded with a solution | be exceeded with a solution | | | | | | | zones. | approved by the Inspection | approved by the Inspection | | | | | | | | Department. No landscaping | Department. No landscaping | | | | | | | | using imperviuos materials such | using imperviuos materials such | | | | | | | | as solid plastic and vinyl will be | as solid plastic and vinyl will be | | | | | | | | permitted. Total Lot Area for | permitted. Total Lot Area for | | | | | | | | stormwater purposes is the | stormwater purposes is the | | | | | | | | required building lot area as | required building lot area as | | | | | | | | defined in F." as E. | defined in D." as E. | | | | | | | | MH-1 | MH-1 | Unanimously agreed with | 4/15/2014 | | | | | | Remove G2, make 3 2 | Remove G2, make 3 2 | proposed action. | | | | | | | Add G2 verbiage as | Add G2 verbiage as | | | | | | | | subsection N | subsection N | | | | | | | | MH-2 | MH-2 | Unanimously agreed with | 4/15/2014 | | | | | | Remove G2, make 3 2 | Remove G2, make 3 2 | proposed action. | | | | | | | Add G2 verbiage as | Add G2 verbiage as | | | | | | | | subsection N | subsection N | Section # | Title | Concern/ | Solution | Proposed Action/ | Planning Board | Sent | Public | |--------------|-------------|---------------------------|------------------------------------|------------------------------------|-------------------------|------------|---------| | | | Suggestion | | Correction | Decision | To Council | Hearing | | Article 6 | Zoning | 30% Rule for | RI-1 | RI-1 | Unanimously agreed with | 4/15/2014 | | | Section 6.06 | District | impervious surface | Add "Not more than 30% of | Add "Not more than 30% of | proposed action. | | | | | Development | needs to be applied in | total lot area may be covered | total lot area may be covered | | | | | | Standards | all zones and needs to be | by the main building, accessory | by the main building, accessory | | | | | | | reomoved from the | structures, and impervious | structures, and impervious | | | | | | | Accessory Structure | surfaces. This percentage may | surfaces. This percentage may | | | | | | | subsection in some | be exceeded with a solution | be exceeded with a solution | | | | | | | zones. | approved by the Inspection | approved by the Inspection | | | | | | | | Department. No landscaping | Department. No landscaping | | | | | | | | using imperviuos materials such | using imperviuos materials such | | | | | | | | as solid plastic and vinyl will be | as solid plastic and vinyl will be | | | | | | | | permitted." as I. | permitted." as I. | | | | | | | | CR-1 | CR-1 | Unanimously agreed with | 4/15/2014 | | | | | | Add "Not more than 20% of | Add "Not more than 20% of | proposed action. | | | | | | | total lot area may be covered | total lot area may be covered | | | | | | | | by the main building, accessory | by the main building, accessory | | | | | | | | structures, and impervious | structures, and impervious | | | | | | | | surfaces. This percentage may | surfaces. This percentage may | | | | | | | | be exceeded with a solution | be exceeded with a solution | | | | | | | | approved by the Inspection | approved by the Inspection | | | | | | | | Department. No landscaping | Department. No landscaping | | | | | | | | using imperviuos materials such | using imperviuos materials such | | | | | | | | as solid plastic and vinyl will be | as solid plastic and vinyl will be | | | | | | | | permitted. Total Lot Area for | permitted. Total Lot Area for | | | | | | | | stormwater purposes is the | stormwater purposes is the | | | | | | | | required building lot area as | required building lot area as | | | | | | | | defined in B." as J. | defined in B." as J. | Section # | Title | Concern/
Suggestion | Solution | Proposed Action/
Correction | Planning Board
Decision | Sent Public To Council Hearing | |------------------------------------|--|--|--|--|---|--------------------------------| | Article 6
Section 6.06 | Zoning
District
Development
Standards | 30% Rule for impervious surface needs to be applied in all zones and needs to be reomoved from the Accessory Structure subsection in some zones. | Change 2nd J to L,
Add J2b verbiage as M, | AF-1 Remove J2b, make c b, Change 2nd J to L, Add J2b verbiage as M, Change 15% to 20 %. | Unanimously agreed with proposed action. | 4/15/2014 | | Article 10
Section 10.01
(B) | Landscaping and Buffering Requirements | Requests adding duplexes as exempt. Consider some landscaping requirements apply to all residential housing. | It was determined that the Ord. 151.097 regulating SF residential landscaping was omitted from the UDO and should be added. Duplexes will be covered by 151.097 and should be exempt from 10.01(B) | | Unanimously agreed to recommend adding verbiage from 151.097 for SF residential as 10.05 adding duplexes as exemption in Section 10.01 (B) and adding Island Point Value column in Section 10.05 (E) including values for sod and irrigation systems. | 5/5/2014 | | Appendix A | Definitions | Transient - Request this be defined as less than 30 days. Questioned what sections of the UDO are affected by this? | Discussed definition of Transient. | Agreed to amend definition to remove "of less than ninety (90) days" | Unaimously agreed
to recommend
amending definition
to remove "of less than
ninety (90) days" | 5/5/2014 |